MAYOR'S OFFICE OF EQUAL OPPORTUNITY # FANNIE M. LEWIS CLEVELAND RESIDENT EMPLOYMENT LAW NOTICE TO BIDDERS # **City of Cleveland** Frank G. Jackson, Mayor Natoya J. Walker Minor, Director Office of Equal Opportunity #### **NOTICE TO BIDDERS** #### I. Introduction and Substance The Office of Equal Opportunity is responsible for administering the City of Cleveland's Fannie Lewis Resident Employment Law, Chapter 188 of the Codified Ordinances of the City of Cleveland (hereinafter Chapter 188). Chapter 188 is designed to increase employment opportunities for Cleveland residents on construction contracts funded by the City of Cleveland. The law specifically targets **construction projects.** Chapter 188 is race and gender neutral. Outlined in this document are critical areas that contractors and City of Cleveland Departments should be aware of regarding Chapter 188: - 1. All Construction Contracts for the City of Cleveland where the City will expend \$100,000.00 or more must comply with Chapter 188. - 2. The CONTRACTOR must designate a principal officer (the "Resident Employment Law Officer") of its organization as the person responsible for administering the requirements that Chapter 188 imposes on the Contractor and its Subcontractors under a Construction Contract and as the principal liaison and point of communication with the City. - 3. Under Chapter 188 the PRIME CONTRACTOR to whom the contract is awarded is responsible for submission of all reports and compliance with all requirements within this Statute. - 4. Under Chapter 188 20% of all work hours performed on an applicable contract must be performed by Cleveland residents (Resident Construction Worker Hours). Additionally, there is a 4% Low Income Persons' objective calculated from the 20% requirement (the low income persons are also Cleveland Residents). Low income status is determined by guidelines established by the United States Department of Housing and Urban Development. The table used to determine eligibility by the United States Department of Housing and Urban Development is included in this document. - 5. The City of Cleveland's Department of Economic Development, Division of Workforce Development (The Employment Connection) will provide assistance in finding eligible Cleveland Residents and Low Income Persons for Contractor's compliance with Chapter 188. Please contact The Division of Workforce Development (216)664-4673 for further information. - 6. Cleveland Residents employed by the Contractor or Subcontractor as skilled or unskilled Construction Trade Workers at the time that work on a construction contract begins, but who are otherwise employed for the Contractor or Subcontractor on projects that are not pursuant to a City of Cleveland Construction Contract, may be counted toward the above stated Resident Construction Worker Hours upon presentation of documentary proof to the Director of The Office of Equal Opportunity (OEO). - 7. Ten days prior to commencement of work contractors must submit an Initial Workforce Table that identifies the total estimated hours for each job classification (i.e. plumbers, carpenters, laborers etc.) by month for the duration of the project. The Initial Workforce Table is submitted by the prime contractor but shall include the sub-contractor's work hours also. It is the sole responsibility of the **PRIME CONTRACTOR** to submit the Initial Workforce Table. - 8. Please note that the estimated hours provided in the Initial Workforce Table are to be used by the Contractor as a planning tool. Contractors must demonstrate a genuine effort to reflect the amount of hours anticipated to complete the project. The estimated hours allow the Contractor to ensure that staffing for the project is done in compliance with the statute. Once construction commences, the actual work hours performed are reported to the Office of Equal Opportunity on a monthly basis. THE ACTUAL WORK HOURS REFLECTED IN THE MONTHLY WORK FORCE TABLE AND CERTIFIED PAYROLL ARE USED TO DETERMINE COMPLIANCE AND OR PENALTIES AT THE END OF THE PROJECT. - 9. Listed below are a number of ways in which a Contractor could possibly breach its contractual obligation and be subject to penalties under Chapter 188: - a) The Contractor fails to provide required reports used for monitoring compliance with Chapter 188. The penalty for this type of breach is 1/8 of 1% of the final amount of the Construction Contract for the 20% Resident Construction Hours requirement. The Contractor must submit a Monthly Workforce Table and Certified Payroll according to a submission Schedule provided within this document. The Monthly Workforce Table and submission Schedule are available upon request from the Office of Equal Opportunity. The Monthly Workforce Table and Certified Payroll are due the third Monday of each month for all work performed the previous month. A Contractor has failed to submit a required report (Work Force Table or Certified Payroll) when: - 1. It does not submit the report on the due date or by the date established by the Director if an extension has been granted. - 2. It is responsible for updating and submitting the report when it is due and fails to do so. Please note that the penalty is assessed as an "all or nothing" penalty. The penalty is calculated as if no residents were employed on the contract. Please see Codified Ordinances Chapter 188 §188.05(a-c). - b) The Contractor fails to meet the 20% residency participation requirement. The penalty for this type of breach is **1/8 of 1% of the final total amount of the Construction Contract** for each percentage point or fraction thereof that the contractor has fallen short of meeting the requirement. *§188.05(b)*. (Calculation example: contract amount=\$100,000.00 contractor completes 19.02% of the 20% residency requirement, penalty is assessed at .00125(1/8th of 1%) X .98(20%-19.02%) X \$100,000.00 = \$122.50). - c) The Contractor fails to meet the 4% low income resident participation requirement. The Director of OEO will determine if a penalty is warranted upon the completion of the project. If the Director determines that a penalty is appropriate, the penalty for this type of breach is 1/8 of 1% for each percentage of shortfall of the 4% low income persons objective. Please note that this penalty is assessed upon the total amount of the Construction Contract §188.05(b). - d) The Contractor submits falsified reports under Chapter 188. In addition to the aforementioned penalty, the Contractor shall be subject to the following: - A misdemeanor of the first degree and - A fine of not more than \$5,000. - If convicted, the Contractor will be barred from contracting with the City for five (5) years. - Thereafter the Contractor may be required to post a surety bond of 20% in addition to the usual performance bond. - Retainage may be withheld by the City pending the determination of the Director. - 10. Any contractor that has difficulty complying with the requirements of Chapter 188 may seek a reduction in writing from the Director of OEO. The Contractor should submit any request for reduction as soon as it realizes that a reduction is needed. Any reduction that is not submitted in a timely manner is subject to denial. The Director of OEO must determine whether any request for a reduction is warranted. Under Chapter 188 there is no provision for an absolute waiver of any requirement. - 11. Please contact the Office of Equal Opportunity regarding questions or concerns not addressed in this Notice to Bidders oeo@city.cleveland.oh.us or by phone (216)664-4152. Chapter 188 is the final governing law for purposes of this Notice and applicable contracts. Chapter 188 pre-empts any inconsistencies that may exist in these Notice to Bidders. <u>Upon award of contract, the Office of Equal Opportunity will provide the necessary forms to effectively administer the intent and purpose of Chapter 188.</u> #### **II. Required Documents and Reports** - 1. **Initial Work Force Table** identifies the *estimated work hours* by job classification for the entire project. The Initial Work Force Table is due ten days prior to commencement of work on the construction project. - The Monthly Work Force Table identifies the actual work hours performed on the project and changes made to the estimated Work Force provided in the Initial Work Force Table. The Monthly Work Force Table is due on the third Monday of each month for work performed during the month prior. The submission schedule is attached with this Notice. The Initial/ Monthly Work Force Table is available from the Office of Equal Opportunity. - 3. **Certified Payrolls** are due on the third Monday of each month for work performed the previous month. The scheduled submission dates are attached with this Notice. Certified Payrolls shall be submitted on United States Department of labor WH-347 form or equivalent, in a format specified by the Director. The Certified Payrolls must contain the following: - a) The actual residence of every employee on each certified payroll, a post office box is **not** sufficient to verify residency. - b) The employee's name - c) The first time an employee's name appears on a payroll, that employee's date of hire must appear after their name. - d) The employee's social security number. - e) The employee's job classification #### 4. To Request a reduction: a) The Contractor must complete and submit a **Request for Reduction** form to seek a reduction. If a reduction is requested due to the complexity of the work to be performed, the Contractor shall provide a written explanation for the reduction. The Request Must be - accompanied by a Referral Source Verification Form (attached in this Notice) OR a copy of the Job Order Verification Form from the Employment Connection (available from the Employment Connection when the service is utilized). - b) **Referral Source List** list of designated companies and agencies from which Contractors may seek referrals of Residents or Low Income Persons. The list of referral sources and the Referral Source Verification Form are attached in this Notice. - c) **Referral Source Verification** form to be completed by a Referral Source, which a Contractor must submit with a Request for Reduction. Please see "a" above. #### III. Resident Employment Requirement / Employee Residence Verification - 1. Two of the first three documents listed below are required to establish the residence of record for a prospective employee: - a) Driver's license or an identification card of a federal, state or local government or government agency with a color photograph of the Resident. - b) Voter's Registration Card - c) A utility bill showing the Resident's name and address and other documents that the Director determines establish residence. - d) A valid United States Passport - e) Present or former employer identification card with name and photograph. - 2. Full access to employment records for three (3) years: Every Contractor and Subcontractor working on a City of Cleveland Construction Contract must grant, upon demand, without notice, full, unrestricted access to the Director, his designated agents, the City Chief of Police or any of their authorized representatives, of the Contractor's or Subcontractor's employment records that the Director determines document compliance with the Resident Employment Law. #### **IV. The Low Income Persons Objective** Low Income Person means a Resident who is a member of a family having an income equal to or less than the section 8 very low income limit established by the Department of Housing and Urban Development (HUD). HUD SECTION EIGHT INCOME LIMITS (Revised March 2009) | HOUSE HOLD SIZE | VERY LOW INCOME LIMIT | |-----------------|-----------------------| | 1 | \$22,700 | | 2 | \$25,900 | | 3 | \$29,150 | | 4 | \$32,400 | | 5 | \$35,000 | | 6 | \$37,600 | | 7 | \$40,200 | | 8 | \$42,750 | #### <u>Documents that verify the status of a Resident as a Low Income Person:</u> 1. Award Letter (or current print out) for Unemployment, VA, Worker's Compensation, SS, SSI, Welfare, Retirement, Etc. Indicating the Resident's anticipated income for the next 12 months. - 2. Employer's Address, Phone Number, Fax Number. Statement from employer indicating the anticipated income for the next 12 months. - 3. Child support official court printout of payment. If dependent children live with resident, the resident must present a notarized statement or a court printout stating that they do not receive child support. - 4. Birth Certificates for all members of the household or an I-9 sustaining naturalization/immigration for all members of the household. - 5. The Director of the Office of Equal Opportunity will consider other forms of appropriate documentation or combinations of the aforementioned at their discretion. ## REFERRAL SOURCE VERIFICATION FANNIE M. LEWIS CLEVELAND RESIDENT EMPLOYMENT LAW | CONTRACTOR'S USE ONLY | | | | | | | |-----------------------|---|--------------|----------------|------------------------|--------|---------| | CONTR | RACTOR: | | | | | | | PROJE | CT & DEPARTMENT: | | | | | | | REFER | RAL SOURCE AGENCY: | | | | | | | | t that the above-named Contractor that in compliance with Chapter 188 | | | cy to hire residents o | of the | City of | | Date | | Printe | d Name | | | | | Title | | Signature | | | | | | Address | | Phone | | | | | | Contra | ctor's Initial Contact Date: C | ontractor's | Close Search | Date: | | | | | We were unable to refer any City | of Cleveland | residents. | | | | | | The following City of Cleveland employee meets Section 8 "very lo | | | | | | | | | | | | | | | | Name Outcome: □ Hired □ Already Emp (please explain) | | id not respond | Job Classification | | Other | | | Name Outcome: Hired Already Emp | ploved ¬Г | id not respond | Job Classification | | Other | | | (please explain) | | | - Not interested | | ouici | | | Name | | | Job Classification | | | | | Outcome: Hired Already Emp (please explain) | | id not respond | □ Not interested | | Other | #### CHAPTER 188 NOTICE TO BIDDERS FANNIE M. LEWIS CLEVELAND RESIDENT EMPLOYMENT LAW REQUEST FOR REDUCTION | PROJECT: DEPARTMENT: CONTRACTOR: | | |--|--| | residents and has been attached Referral Sou
provided to said Reference | , an officer of the above-
est that Contractor has used efforts to the greatest extent feasible to hire
en unable to comply with the residency ordinance, as evidenced by the
arce Verification Affidavit(s). Contractor attests that timely notice was
erral Sources of the need for residents. Contractor attests that it has
h impracticality of complying with this percentage level for this project
oyees. | | For the follow | I Sources Verification) List: ving scope of work items to be performed during the month(s) of , after which time Contractor will use efforts to the | | _ | t feasible to hire residents during the remaining term of the project. | | Date | Printed Name | | Title | Signature NOTARY: | | Construction Start Dat | e: My Commission expires: | | ****** | ****************** | | of Residents is approp | the Office of Equal Opportunity has determined that a lesser percentage oriate with respect to the above-named construction project and hereby equest for a Reduction of Resident Employment Law to percent | | used efforts to the g | the Office of Equal Opportunity has determined that Contractor has not reatest extent feasible to comply with the Resident Employment Law, Request for Reduction of the Resident Employment Law is hereby denied ns: | | demonstrated the hi
therefore Contractor's | f the Office of Equal Opportunity has determined that Contractor has not
gh impracticality of complying with the Resident Employment Law,
Request for Reduction of the Resident Employment Law is hereby denied
ns: | | Date | Natoya J. Walker Minor, Director | #### **REFERRAL SOURCE LIST** The Employment Connection (WIA) City, County, Veterans 1701 East 13th St. (NFSC) Cleveland, Ohio 44114 216.664.4673 American Red Cross 3747 Euclid Ave. Cleveland, Ohio 44114 Contact: Pam Oliver 216,431,3010 Catholic Charities Training/ Employment 3135 Euclid Ave Contact: Vanessa Lee 216.426.9870 Esperanza Inc. 4115 Bridge Ave. Cleveland, Ohio 44114 Contact: Zoraida Valentin 216.651.7178 Urban League of Greater Cleveland 2001 West 65th Street Cleveland, Ohio 44114 Contact: Maurice Stevens 216.696.4111 Spanish American Committee Employment Services 4407 Lorain Ave Cleveland, Ohio 44113 Contact: Sergio Rios 216.961.2100 NAACP – Job Training Site 2490 Lee Blvd. Cleveland Heights, Ohio 44118 216.231.6260 Hard Hatted Women 4207 Lorain Ave. Cleveland, Ohio 44113 Contact: Shelly Richmond 216.861.6500 United Labor Council Agency 3328 Carnegie Ave. Cleveland, Ohio 44114 Contact: Steve Newman 216.391.0900 AFL-CIO Federation of Labor 3250 Euclid Ave Cleveland, Ohio 44114 Contact: John W. Ryan 216.881.7200 Polaris Career Center 7285 Old Oak Blvd. Middleburg Hts., Ohio 44130 Contact: Maria Phillips 440.891.7750 El Barrio Employment Services 1255 Euclid Ave Cleveland, Ohio 44102 Contact: Angelo Figuroa 216.651.2037 Empowerment Zone Workforce Development 1326 Euclid Ave. Cleveland, Ohio 44114 Contact: A.C. Alrey 216.664.2804 Black Trade Council 7511 Sagamore Ave. Cleveland, Ohio 44101 Contact: George Edward 216.431.7899 UCIP-ASAP 3515 Prospect Ave. Cleveland, Ohio 44115-2619 Contact: Yvette Hassan 216.432.7037 Max Hayes Adult Job Training Program 4600 Detroit Ave. Cleveland, Ohio Contact:Jacqelyn Comeaux, Coordinator 216.634.2159 Karen Cunningham-Frank, Job Developer 216.634.2158 AFSCME Local 100 Union 1603 East 27th St Cleveland, Ohio 44114 Contact: Derek Pollard 216,781,0408 #### **UNION BUILDING & CONSTRUCTION APPRENTICESHIP PROGRAMS** Abestos Workers (4 year program) 1617 E. 30th St. Cleveland, Oh. 44114 Contact: Scott Sullivan, Business Mgr. Edward Price III, Apprenticeship Coordinator 216.621.3522 Boilermaker (4 year Program) 1435 E.13 St Cleveland, Oh. 44114 Contact: Patric Gallager 216.241.2085 Bricklayer (3 year program) 4205 Chester Ave. Cleveland, Oh 44103 Contact: Anthony McClough 216.361.9341 <u>Iron Worker (3 year program)</u> 1542 E. 23 Cleveland, Oh. 44114 Contact: Rich Jordan 216.685.1781 Operating Engineer (4 year program) 4675 Newton Rd. Richfield Oh 44286 330.659.4115 Plasterer (6000 hours) 1651 E. 24 St. Cleveland, Oh. 44114 Contact: Carl Carcioppolo 216.771.5399 Residential Wireman (2 year program) 9333 Sweet Valley Dr. Valley View, Oh. 44125 Contact: Dennis Meany 216.621.3090 Sheet Metal Worker (5 year program) 12525 Corporate Parma Oh 44130 Contact: John Nesta 216.267.0151 Electrician (5 year program) 9333 Sweet Valley Valley View, Oh. 44125 Contact: Eugene Stepanik, Director 216.573.0400 Cement Mason (3 year program) 1417 E. 25 Street Cleveland, Oh. 44114 Contact: Dan Owens, Business Mgr. 216.573.0400 Glazier (4 year program) 216.771.4896 Laborer (3 year program) 3250 Euclid Av. Cleveland, Oh. 44115 Contact: John Kilbane, Coordinator 216.881.5901 Pipefitter (5 year program) 6305 Hally Dr. Cleveland, Oh. 44125 Contact: Terry Urbanek 216.771.5399 Plumbers (5 year program) 980 Keynote Circle Brooklyn Heights, Oh. 44131 Contact: Sean Greller 216.459.2900 Roofer & Water Proofers (3 year program) 1651 E. 24 st. Cleveland, Oh. 44114 Contact: Sandra Mazeli 216.391.4215 Tile Layer (3 year program) 4205 Chester Ave. Cleveland, Oh. 44103 Contact:Dan Zavagno 216.426.8552 ### **Office of Equal Opportunity** Monthly Report and Affidavit - Workforce Table - Certified Payroll Reports <u>2012 SUBMISSION SCHEDULE</u> All required OEO reporting must be submitted to the Office of Equal Opportunity according to the following schedule: | MONTH
DEC 2011 | DATE DUE
JAN 24, 2012 | |-------------------|---------------------------------| | JAN 2012 | FEB 21, 2012 | | FEB 2012 | MAR 20, 2012 | | MAR 2012 | APR 24, 2012 | | APR 2012 | MAY 22, 2012 | | MAY 2012 | JUNE 19, 2012 | | JUNE 2012 | JULY 24, 2012 | | JULY 2012 | AUG 21, 2012 | | AUG 2012 | SEPT 18, 2012 | | SEPT 2012 | OCT 23, 2012 | | OCT 2012 | NOV 20, 2012 | | NOV 2012 | DEC 18, 2012 | | DEC 2012 | JAN 22, 2013 |